

1 | P a g e

AGREEMENT WITH THE

SIOUX OF VARIOUS

TRIBES, 1882–83.

Oct. 17, 1882, to Jan. 3, 1883. | Unratified.

See H. R. Ex. Doc. 68, 47th Congress, 2d

session.

Page 1065

This agreement made pursuant to an item in

the sundry civil act of Congress, approved

August 7,

1882, by Newton Edmunds, Peter C.

Shannon, and James H. Teller, duly

appointed

commissioners on the part of the United

States, and the different bands of the Sioux

Indians by

their chiefs and headmen whose names are

hereto subscribed, they being duly

authorized to act in

the premises, witnesseth that—

ARTICLE 1.

Whereas it is the policy of the Government

of the United States to provide for said

Indians a

permanent home where they may live after

the manner of white men, and be protected

in their

rights of property, person and life, therefore

to carry out such policy it is agreed that

hereafter the

permanent of the various bands of said

Indians shall be upon the separate

reservations hereinafter

described and set apart. Said Indians,

acknowledging the right of the chiefs and

headmen of the

various bands at each agency to determine

for themselves and for their several bands,

with the

Government of the United States, the

boundaries of their separate reservations,

hereby agree to

accept and abide by such agreements and

conditions as to the location and boundaries

of such

reservations as may be made and agreed

upon by the United States and the band or

bands for

which such separate reservation may be

made, and as the said separate boundaries

may be herein

set forth.

ARTICLE 2.

The said Indians do hereby relinquish and

cede to the United States all of the Great

Sioux

Reservation— as reserved to them by the

treaty of 1868, and modified by the

agreement of

1876—not herein specifically reserved and

set apart as separate reservations for them.

The said

bands do severally agree to accept and

occupy the separate reservations to which

they are herein

assigned as their permanent homes, and they

do hereby severally relinquish to the other

bands

respectively occupying the other separate

reservations, all right, title, and interest in

and to the

same reserving to themselves only the

reservation herein set apart for their separate

use and

occupation.

ARTICLE 3.

In consideration of the cession of territory

and rights, as herein made, and upon

compliance with

each and every obligation assumed by the

said Indians, the United States hereby agrees

that each

2 | P a g e

head of a family entitled to select three

hundred and twenty acres of land, under

Article 6, of the

treaty of 1868, may, in the manner and form

therein prescribed, select and secure for

purposes of

cultivation, in addition to said three hundred

and twenty acres, a tract of land not

exceeding

eighty (80) acres within his reservation, for

each of his children, living at the ratification

of this

agreement, under the age of eighteen (18)

years; and such child, upon arriving at the

age of

eighteen years shall have such selection

certified to him or her in lieu of the selection

granted in

the second clause of said Article 6; but no

right of alienation or encumbrance is

acquired by such

selection and occupation; unless hereafter

authorized by act of Congress.

ARTICLE 4.

The United States further agrees to furnish

and deliver to the said Indians twenty-five

thousand

cows, and one thousand bulls, of which the

occupants of each of said separate

reservations shall

receive such proportion as the number of

Indians thereon bears to the whole number

of Indian

parties to this agreement. All of the said

cattle and their progeny shall bear the brand

of the

Indian department, and shall be held subject

to the disposal of said department, and shall

not be

sold, exchanged or slaughtered, except by

consent or order of the agent in charge, until

such time

as this restriction shall be removed by the

Commissioner of Indian Affairs.

ARTICLE 5.

It is also agreed that the United States will

furnish and deliver to each lodge of said

Indians or

family of persons legally incorporated with

them, who shall, in good faith, select land

within the

reservation to which such lodge or family

belongs, and begin the cultivation thereof,

one good

cow, and one well broken pair of oxen, with

yoke and chain, within reasonable time after

making

such selection and settlement.

ARTICLE 6.

The United States will also furnish to each

reservation herein made and described, a

physician,

carpenter, miller, engineer, farmer, and

blacksmith, for a period of ten years from

the date of this

agreement.

ARTICLE 7.

It is hereby agreed that the sixteenth and

thirty-sixth sections of each township in said

separate

reservations shall be reserved for school

purposes, for the use of the inhabitants of

said

reservations, as provided in sections 1946

and 1947 of the revised statutes of the

United States.

It is also agreed that the provisions of

Article VII of the treaty of 1868, securing to

said Indians

the benefits of education, shall be continued

in force for not less than twenty (20) years,

from and

after the ratification of this agreement.

ARTICLE 8.

3 | P a g e

The provisions of the treaty of 1868, and the

agreement of 1876, except as herein

modified, shall

continue in full force.

This agreement shall not be binding upon

either party until it shall have received the

approval of

the President and Congress of the United

States.

Dated and signed at Santee Agency,

Nebraska, October 17th, 1882.

NEWTON EDMUNDS. [SEAL.]

PETER C. SHANNON. [SEAL.]

JAMES H. TELLER. [SEAL.]

The foregoing articles of agreement, having

been fully explained to us in open council,

we the

undersigned chiefs and head-men of the

Sioux Indians receiving rations and

annuities at the

Santee Agency, in Knox County, in the State

of Nebraska, do hereby consent and agree to

all the

stipulations therein contained, saving and

reserving all our rights, both collective and

individual,

in and to the Santee Reservation, in said

Knox County and State of Nebraska, upon

which we

and our people are residing.

Witness our hands and seals at Santee

Agency this 17th day of October, 1882.

Robert Hakewaste, his x mark. Seal.

John Buoy. Seal.

Joseph Rouillard. Seal.

Solomon Jones. Seal.

William Dick, his x mark. Seal.

Samuel Hawley. Seal.

Eli Abraham. Seal.

Iron Elk, his x mark. Seal.

Husasa, his x mark. Seal.

Harpi yaduta. Seal.

Napoleon Wabashaw. Seal.

Thomas Wakute. Seal.

A. J. Campbell. Seal.

Daniel Graham. Seal.

Star Frazier. Seal.

Albert E. Frazier. Seal.

John White. Seal.

Henry Jones. Seal.

Louis Frenier. Seal.

John Reibe. Seal.

Attest:

Alfred L. Riggs, Missionary to the Dakotas.

W. W. Fowler, Missionary to Santee Sioux.

Isaiah Lightner, U. S. Indian Agent.

Charles Mitchell, U. S. Interpreter.

C. L. Austin, Agency Clerk.

Geo. W. Ira, Agency Physician.

I certify that the foregoing agreement was

read and explained by me, and was fully

understood by

the above-named Sioux Indians, before

signing, and that the same was executed by

said Sioux

Indians, at Santee Agency, county of Knox,

and State of Nebraska, on the 17th day of

October,

1882.

Sam'l D. Hinman,

Official Interpreter.

It is hereby agreed that the separate

reservation for the Indians receiving rations

and annuities at

Pine Ridge Agency, Dakota, shall be

bounded and described as follows, to wit:

Beginning at the intersection of the one

hundred and third meridian of longitude

with the

northern boundary of the state of Nebraska,

thence north along said meridian to the

south fork of

Cheyenne river, and down said stream to a

point due west from the intersection of

White River

4 | P a g e

with the one hundred and second meridian;

thence due east to said point of intersection

and down

said White River to a point in longitude one

hundred and one degrees and twenty

minutes west,

thence due south to said north line of the

State of Nebraska, thence west on said north

line to the

place of beginning.

Dated and signed at Pine Ridge Agency,

Dakota, October 28th, 1882.

NEWTON EDMUNDS. [SEAL.]

PETER C. SHANNON. [SEAL.]

JAMES H. TELLER. [SEAL.]

The foregoing articles of agreement having

been fully explained to us in open council,

we, the

undersigned chiefs and headmen of the

Sioux Indians receiving rations and

annuities at Pine

Ridge Agency in the Territory of Dakota, do

hereby consent and agree to all the

stipulations

therein contained.

Witness our hands and seals at Pine Ridge

Agency, Dakota, this 28th day of October,

1882.

Mahpiya-luta, his x mark. Seal.

Taopicikala, his x mark. Seal.

Simka-luta, his x mark. Seal.

Simka-wakan-hin-to, his x mark. Seal.

Tatanka-hunka-sni, his x mark. Seal.

Mato-sapa, his x mark. Seal.

Sunanito-wankantuya, his x mark. Seal.

Pehinzizi, his x mark. Seal.

Canker-tanka, his x mark. Seal.

Sunka-bloka, his x mark. Seal.

Wapaha-sapa, his x mark. Seal.

Mim-wanica, his x mark. Seal.

Wagmu-su, his x mark. Seal.

Wamli-heton, his x mark. Seal.

Kangi-maza, his x mark. Seal.

Sunmanito-ska, his x mark. Seal.

Sunka-unzica, his x mark. Seal.

Mato-sapa, his x mark. Seal.

Hinho-kinyau, his x mark. Seal.

Tasunka-kokipapi, sr., his x mark. Seal.

Hazska-mlaska, his x mark. Seal.

Tasunke-maza, his x mark. Seal.

Okiksahe, his x mark. Seal.

Mato-nasula, his x mark. Seal.

Kangi-cikala, his x mark. Seal.

Wicahhpi-yamin, his x mark. Seal.

Wasicun-waukautuya, his x mark. Seal.

Antoine Leiddeau, his x mark. Seal.

Beaver Morto, his x mark. Seal.

Sam Daon. Seal.

Edward Larramie. Seal.

Wakinyan-peta, his x mark. Seal.

Pehan-luta, his x mark. Seal.

Tasunka-kokipapi, his x mark. Seal.

Conica-wanica, his x mark. Seal.

Suniska-yaha, his x mark. Seal.

Wahanka-wakuwa, his x mark. Seal.

Si-tanka, his x mark. Seal.

Wahukeza-wompa, his x mark. Seal.

Mato-hi, his x mark. Seal.

Wicasa-tankala, his x mark. Seal.

Mato-witkotkoka, his x mark. Seal.

Wankan-mato, his x mark. Seal.

Owa-sica-hoksila, his x mark. Seal.

Toicuwa, his x mark. Seal.

Sunmanito-isnala, his x mark. Seal.

Kisun-sni, his x mark. Seal.

Hehaka-sapa, his x mark. Seal.

Zitkala-ska, his x mark. Seal.

Ogle-sa, his x mark. Seal.

Sunmanito-wakpa, his x mark. Seal.

Wasicum-tasunke, his x mark. Seal.

Egeonge-word, Captain Polo. Seal.

Akicita-injin, his x mark. Seal.

Tasunko-inyauko, his x mark. Seal.

Sunka-himka-sni, his x mark. Seal.

Manka-tamahica, his x mark. Seal.

Cotan-cikala, his x mark. Seal.

5 | P a g e

John Jangrau, his x mark. Seal.

Charles Jamis, his x mark. Seal.

Richard Hunter, his x mark. Seal.

David Gallineau. Seal.

Thomas Toion, his x mark. Seal.

James Richard, his x mark. Seal.

Opauingowica-kte, his x mark. Seal.

Hogan, his x mark. Seal.

Antoine Provost. Seal.

Benj. Claymore. Seal.

Soldier Storr. Seal.

Sili-kte, his x mark. Seal.

Petaga, his x mark. Seal.

Talo-kakse, his x mark. Seal.

Wiyaka-wicasa, his x mark. Seal.

Akicita, his x mark. Seal.

Zitkala-napin, his x mark. Seal.

Leon F. Pallardy, his x mark. Seal.

J. C. Whelan. Seal.

Sunka-cikala, his x mark. Seal.

Pehin-zizi-si-ca, his x mark. Seal.

Mato-akisya, his x mark. Seal.

Wasicun-mato, his x mark. Seal.

Wi-cikala, his x mark. Seal.

Taku-kokipa-sni, his x mark. Seal.

Mato-can-wegna-eya, his x mark. Seal.

Mato-Wakuya, his x mark. Seal.

Attest:

S. S. Benedict, U. S. Indian Interpreter.

V. T. McGellycuddy, U. S. Ind. Ag't.

J. W. Alder, Agency Clerk.

William Garnett, Agency Interpreter.

I hereby certify that the foregoing agreement

was read and explained by me and was fully

understood by the above named Sioux

Indians, before signing, and that the same

was executed by

said Indians at Pine Ridge Agency, Dakota,

on the 29th day of October, 1882.

Sam'l D. Hinman,

Official Interpreter.

It is hereby agreed that the separate

reservation for the Indians receiving rations

and annuities at

Rosebud Agency, Dakota, shall be bounded

and described as follows, to wit:—

Beginning on the north boundary of the

State of Nebraska, at a point in longitude

one hundred

and one degrees and twenty minutes west,

and running thence due north to White

River, thence

down said White River to a point in

longitude ninety-nine degrees and thirty

minutes west,

thence due south to said north boundary of

the state of Nebraska, and thence west on

said north

boundary to the place of beginning. If any of

said Indians belonging to the Rosebud

agency have

permanently located east of longitude

ninety-nine degrees and thirty minutes, they

may hold the

lands so located, and have the same certified

to them in accordance with the provisions of

Article

6, of the treaty of 1868 and Article III of this

agreement, or they may return to the

separate

reservation above described, in which case

they shall be entitled to receive from the

government

the actual value of all improvements made

on such locations.

Dated and signed at Rosebud Agency,

Dakota, this 6th day of November, 1882.

NEWTON EDWARDS. [SEAL.]

JAMES H. TELLER. [SEAL.]

PETER C. SHANNON. [SEAL.]

The foregoing articles of agreement having

been fully explained to us in open council,

we, the

6 | P a g e

undersigned chiefs and headmen of the

Sioux Indians receiving rations and

annuities at Rosebud

Agency in, the Territory of Dakota, do

hereby consent and agree to all the

stipulations therein

contained.

Witness our hands and seals at Rosebud

Agency, Dakota, this 6th day of November,

1882.

Sinto-gleska, his x mark. Seal.

Mato-luzaham, his x mark. Seal.

Wakinyau-ska, his x mark. Seal.

Kangi-sapa, his x mark. Seal.

Mato-ohanka, his x mark. Seal.

Wakinyau-ska, 2nd, his x mark. Seal.

Tasunke-tokeca, his x mark. Seal.

Asampi, his x mark. Seal.

Mahpiya-inazin, his x mark. Seal.

He-to-pa, his x mark. Seal.

Tasimke-wakita, his x mark. Seal.

Sunka-bloka, his x mark. Seal.

Caugleska-wakinyin, his x mark. Seal.

Wamniomni-akicita, his x mark. Seal.

Wanmli-cikala, his x mark. Seal.

Wamli-waste, his x mark. Seal.

Mahpiya-tatanka, his x mark. Seal.

Wapashupi, his x mark. Seal.

Mato-wankantuya, his x mark. Seal.

Igmu-wakute, his x mark. Seal.

Hohaka-gloska, his x mark. Seal.

Mato-ska, his x mark. Capt. Police. Seal.

Pehan-san-mani, his x mark. Seal.

Okise-wakan, his x mark. Seal.

Getau-wakimyau, his x mark. Seal.

Wakinyau-tomaheca, his x mark. Seal.

Mloka-cikala, his x mark. Seal.

Toka-kte, his x mark. Seal.

Mato-wakan, his x mark. Seal.

Tacauhpi-to, his x mark. Seal.

Ho-waste, his x mark. Seal.

Ito-cantkoze, his x mark. Seal.

Kutepi, his x mark. Seal.

Zaya-hiyaya, his x mark. Seal.

Mato-glakinyau, his x mark. Seal.

Mato-cante, his x mark. Seal.

Cecala, his x mark. Seal.

Pehin-zi-sica, his x mark. Seal.

Pte-he-napin, his x mark. Seal.

Sunsun-pa, his x mark. Seal.

Tasunke-wamli, his x mark. Seal.

Louis Richard. Seal.

Louis Bordeax. Seal.

Tasunke-hin-zi, his x mark. Seal.

Itoga-otanka, his x mark. Seal.

Tunkan-sila, his x mark. Seal.

Wagleksun-tanka, his x mark. Seal.

Caugleska-sapa, his x mark. Seal.

Wospi-gli, his x mark. Seal.

Naca-cikala, his x mark. Seal.

Cante-maza, his x mark. Seal.

Tatanka-kucila, his x mark. Seal.

Mato-wakuwa, his x mark. Seal.

Si-hauska, his x mark. Seal.

Kinyau-mani, his x mark. Seal.

Tatanka, his x mark. Seal.

Hehaka-wanapoya, his x mark. Seal.

Taspan, his x mark. Seal.

Tasunke-hin-zi, his x mark. Seal.

Wicauhpi-cikala, his x mark. Seal.

Wohela, his x mark. Seal.

Jack Stead. Seal.

Joseph Schweigman. Seal.

Zitkala-sapa, his x mark. Seal.

Mato-najin, his x mark. Seal.

Yahota, his x mark. Seal.

Hunku, his x mark. Seal.

Sunka-wanmli, his x mark. Seal.

Pte-san-wanmli, his x mark. Seal.

Tatanka-ho-waste, his x mark. Seal.

Tasunke-hin-zi, his x mark. Seal.

Tasunke-luzahan, his x mark. Seal.

Kangi-sapa, his x mark. Seal.

Sunka-ha, his x mark. Seal.

Cikala, his x mark. Seal.

Si-husakpe, his x mark. Seal.

7 | P a g e

Thomas Dorion, his x mark. Seal.

Tacannonpe-waukantuya, his x mark. Seal.

Caza, his x mark. Seal.

Wagluhe, his x mark. Seal.

Ista-toto, his x mark. Seal.

Wahacauka-hinapa, his x mark. Seal.

Mle-wakan, his x mark. Seal.

Hehaka-wanmli, his x mark. Seal.

Si-tompi-ska, his x mark. Seal.

Hehaka-witko, his x mark. Seal.

Sinte-ska, his x mark. Seal.

Wahacauka-waste, his x mark. Seal.

Mato-kinajin, his x mark. Seal.

Mawatani-hanska, his x mark. Seal.

Wanmli-wicasa, his x mark. Seal.

Henry Clairmont, his x mark. Seal.

Cecil Iron-wing. Seal.

Mato-maka-kicum, his x mark. Seal.

Kiyetehan, his x mark. Seal.

Mato-wanmli, his x mark. Seal.

Ite-cihila, his x mark. Seal.

Cante-peta, his x mark. Seal.

William Bordeau. Seal.

Wanmlisun-maza, his x mark. Seal.

Louis Moran, his x mark. Seal.

William Redmond. Seal.

Tatanka-taninyau-mani, his x mark. Seal.

Mato-ite-wanagi, his x mark. Seal.

Wanagi pa, his x mark. Seal.

Baptiste McKinzy, his x mark. Seal.

John Cordier, his x mark. Seal.

Akan-yanka-kte, his x mark. Seal.

Maza-wicasa, his x mark. Seal.

Ipiyaka, his x mark. Seal.

Tunka-yuha, his x mark. Seal.

Tawahacanka-sna, his x mark. Seal.

Cetan-nonpa, his x mark. Seal.

Zuya-hanska, his x mark. Seal.

Mato-wakau, his x mark. Seal.

Wanmli-mani, his x mark. Seal.

Keya-tucuhu, his x mark. Seal.

Cega, his x mark. Seal.

Ohan-ota, his x mark. Seal.

Sunka-wananon, his x mark. Seal.

Dominick Brey. Seal.

Attest:

Jas. G. Wright, U. S. Ind. Ag't.

Chas. P. Jordan, Clerk.

Chas. R. Corey, Physician.

Louis Raulindeane, Agency Interpreter.

I hereby certify that the foregoing agreement

was read and explained by me and was fully

understood by the above-named Sioux

Indians before signing, and that the same

was executed by

said Indians at Rosebud Agency, Dakota, on

the 6th day of November, 1882.

Sam'l D. Hinman,

Official Interpreter.

It is hereby agreed that the separate

reservations for the Indians receiving rations

and annuities at

Standing Rock Agency, Dakota, shall be

bounded and described as follows, to wit:—

Beginning at a point at low-water mark, on

the east bank of the Missouri River, opposite

the

mouth of cannon ball river; thence down

said east bank along said low-water mark to

a point

opposite the mouth of Grand River, thence

westerly to said Grand River, and up and

along the

middle channel of the same to its

intersection with the one hundred and

second meridian of

longitude; thence north along said meridian

to its intersection with the south branch of

Cannon

Ball River—also known as Cedar Creek;

thence down said south branch of Cannon

Ball River to

its intersection with the main Cannon Ball

River, and down said main Cannon Ball

River to the

Missouri River at the place of beginning.

8 | P a g e

Dated and signed at Standing Rock Agency,

Dakota, this 30th day of November, 1882.

NEWTON EDMUNDS. [SEAL.]

JAMES H. TELLER. [SEAL.]

PETER C. SHANNON. [SEAL.]

The foregoing articles of agreement having

been fully explained to us in open council,

we, the

undersigned chiefs and head-men of the

Sioux Indians, receiving rations and

annuities at

Standing Rock Agency, in the Territory of

Dakota, do hereby consent and agree to all

the

stipulations therein contained. We also agree

that the Lower Yanktonais Indians at Crow

Creek,

and the Indians now with Sitting Bull, may

share with us the above-described separate

reservation, if assigned thereto by the United

States, with consent of said Indians.

Witness our hands and seals at Standing

Rock Agency, Dakota, this 30th day of

November,

1882.

Akicita-hauska, his x mark. Seal.

Mato-gnaskinyan, his x mark. Seal.

Mato-nonpa, his x mark. Seal.

Ista-sapa, his x mark. Seal.

Wanmli-waukautuya, his x mark. Seal.

Wakute-mani, his x mark. Seal.

Wiyaka-hanska, his x mark. Seal.

Cante-peta, his x mark. Seal.

John Grass, his x mark. Seal.

Sasunke-luta, his x mark. Seal.

Owape, his x mark. Seal.

Cante-peta, sr., his x mark. Seal.

Mato-wayuhi, his x mark. Seal.

Pahin-ska, his x mark. Seal.

Kangi-atoyapi, his x mark. Seal.

Mato-kawinge, his x mark. Seal.

Wakinyan-watakope, his x mark. Seal.

Tasina-luta, his x mark. Seal.

Tasunke-hin-zi, his x mark. Seal.

Hehaka-okan-nazin, his x mark. Seal.

Maga, his x mark. Seal.

Wan-awega, his x mark. Seal.

Wakankdi-sapa, his x mark. Seal.

Ingang-mani, his x mark. Seal.

Wanmdi-sake, his x mark. Seal.

Nakata-wakinyan, his x mark. Seal.

Wanmli-watakpe, his x mark. Seal.

Hato-sabiciya, his x mark. Seal.

Baptiste Rondeau, his x mark. Seal.

Tacanhpi-sapa, his x mark. Seal.

Hato-ite-wakan, his x mark. Seal.

Wakinyan-ska, his x mark. Seal.

Hakikta-nazin, his x mark. Seal.

Hitonkala-ista, his x mark. Seal.

Hanpa-napin, his x mark. Seal.

Waumdi-yuha, his x mark. Seal.

Hinto-kdeska, his x mark. Seal.

Candi-ynta, his x mark. Seal.

Zitka-mani, his x mark. Seal.

Nasula-tonka, his x mark. Seal.

Hohaka-ho-waste, his x mark. Seal.

Sunk-sapa-wicasa, his x mark. Seal.

Mastinca, his x mark. Seal.

Thomas C. Fly. Seal.

Joseph Primeau. Seal.

Leon Primeau. Seal.

Matilda Galpin, her x mark. Seal.

John Pleets. Seal.

Tasumke-ska, his x mark. Seal.

Kangi-maza, his x mark. Seal.

Ota-inyanke, his x mark. Seal.

Wahascanka, his x mark. Seal.

Anoka-sau, his x mark. Seal.

Mato-hota, his x mark. Seal.

Hehakato-tamahoca, his x mark. Seal.

Tamina-wewe, his x mark. Seal.

Waga, his x mark. Seal.

Tatanka-duta, his x mark. Seal.

Mato-wankantuya, his x mark. Seal.

Iyayung-mani, his x mark. Seal.

Magi-wakau, his x mark. Seal.

9 | P a g e

Wamli-wanapeya, his x mark. Seal.

Can-ica, his x mark. Seal.

Tahinca-ska, his x mark. Seal.

Hogan-duta, his x mark. Seal.

Sunka-wanzila, his x mark. Seal.

Ite-wakan, his x mark. Seal.

Sunka-wawapin, his x mark. Seal.

Cetau-to, his x mark. Seal.

Inyan-knwapi, his x mark. Seal.

Waukau-inyanka, his x mark. Seal.

Sunka-duta, his x mark. Seal.

Taloka-inyauke, his x mark. Seal.

Mato-wapostan, his x mark. Seal.

Heton-yuha, his x mark. Seal.

Sungila-luta, his x mark. Seal.

Mastinca, his x mark. Seal.

Sunka-maza, his x mark. Seal.

Wanmli-cikala, his x mark. Seal.

Kangi-mato, his x mark. Seal.

Mato-wankantuya, his x mark. Seal.

Ite-glaga, his x mark. Seal.

Cetan-unzica, his x mark. Seal.

Mato-luta, his x mark. Seal.

Pizi, his x mark. Seal.

Kangi-wanagi, his x mark. Seal.

Wanmdi-mani, his x mark. Seal.

Mato-ska, his x mark. Seal.

Tacanhpi-kokipapi, his x mark. Seal.

Tatanka-cikida, his x mark. Seal.

Wahacanka-sapa, his x mark. Seal.

Sna-waknya, his x mark. Seal.

Cante-tchiya, his x mark. Seal.

Pehin-jasa, his x mark. Seal.

Waumdi-watakpe, his x mark. Seal.

Wapata, his x mark. Seal.

Taopi, his x mark. Seal.

Mato-unzinca, his x mark. Seal.

Zitkadan-maza, his x mark. Seal.

Cetau-iyotanka, his x mark. Seal.

Kangi-napin, his x mark. Seal.

Tatanka-hanska, his x mark. Seal.

Kaddy, his x mark. Seal.

Wanmdi-konza, his x mark. Seal.

Mini-aku, his x mark. Seal.

Mato-sapa, his x mark. Seal.

Makoyate-duta, his x mark. Seal.

Pa-inyankana, his x mark. Seal.

Mato-zina, his x mark. Seal.

Isanati-win-yuza, his x mark. Seal.

Mato-wastedan, his x mark. Seal.

Hehaka-ho-waste, his x mark. Seal.

Gan-waste, his x mark. Seal.

Itohega-tate, his x mark. Seal.

Hi-seca, his x mark. Seal.

Hunke-sni, his x mark. Seal.

Gilciya, his x mark. Seal.

Owe-nakebeza, his x mark. Seal.

Mato-ho-tanka, his x mark. Seal.

Henry Agard, his x mark. Seal.

Hitonka-sau-sinte, his x mark. Seal.

Antoine Claymore, his x mark. Seal.

Benedict Cihila. Seal.

Charles Marshall, his x mark. Seal.

Tatanka-wanzila, his x mark. Seal.

Tatanka-hauska, his x mark. Seal.

Tatanka-himke-sni, his x mark. Seal.

Kankeca-duta, his x mark. Seal.

Hehaka-cante, his x mark. Seal.

Sna-wakuya, his x mark. Seal.

Citan-pegnaka, his x mark. Seal.

Wasu-mato, his x mark. Seal.

Mato-kawinge, his x mark. Seal.

Nig-woku, his x mark. Seal.

Maza-kan-wicaki, his x mark. Seal.

Waniyutu-wakuya, his x mark. Seal.

Waumdi-wicasa, his x mark. Seal.

Putin-hanska, his x mark. Seal.

Hoksina-waste, his x mark. Seal.

Sam-iyeiciya, his x mark. Seal.

Wahacanka-maza, his x mark. Seal.

Tatanke-ehanna, his x mark. Seal.

Tawacanka-wakinyan, his x mark. Seal.

Attest:

James McLaughlin, U. S. Indian Agent.

James H. Stewart, Agency Clerk.

Thomas H. Miller, Issue Clerk.

10 | P a g e

Charles Primeau, Interpreter.

Philip L. Wells, Interpreter.

Joseph Primeau, Interpreter.

M. L. McLaughlin, Agency Interpreter.

I hereby certify that the foregoing agreement

was read and explained by me and was fully

understood by the above-named Sioux

Indians before signing, and that the same

was executed by

said Indians at Standing Rock Agency,

Dakota, on the 30th day of November, 1882.

Sam'l D. Hinman, Official Interpreter.

It is hereby agreed that the separate

reservation for the Indians receiving rations

and annuities at

Cheyenne River Agency, Dakota, and for

such other Indians as may hereafter be

assigned thereto,

shall be bounded and described as follows,

to wit:—

Beginning at a point at low-water mark on

the east bank of the Missouri River opposite

the

mouth of Grand River said point being the

south-easterly corner of the Standing-Rock

Reservation; thence down said east bank of

the Missouri River along said low-water

mark to a

point opposite the mouth of the Cheyenne

river; thence west to said Cheyenne River

and up the

same to its intersection with the one hundred

and second meridian of longitude; thence

north

along said meridian to its intersection with

the Grand River; thence down said Grand

River,

along the middle channel thereof, to the

Missouri River, at the place of beginning.

It is also agreed that said Indians shall

receive all necessary aid from the

government in their

removal to said reservation, and when so

removed, each of said Indians shall be

entitled to

receive from the government the full value

of all improvements in buildings or on lands

owned

by him at the time of such removal and lost

to him thereby. Said compensation shall be

given in

such manner and on such appraisements as

shall be ordered by the Secretary of the

Interior.

Dated and signed at Cheyenne River

Agency, Dakota, this 21st day of December.

NEWTON EDMUNDS. [SEAL.]

PETER C. SHANNON. [SEAL.]

JAMES H. TELLER. [SEAL.]

The foregoing articles of agreement having

been fully explained to us in open council,

we, the

undersigned chiefs and headmen of the

Sioux Indians receiving rations and

annuities at the

Cheyenne River Agency, in the Territory of

Dakota, do hereby consent and agree to all

the

stipulations therein contained.

Witness our hands and seals at Cheyenne

River Agency, Dakota, this 21st day of

December,

1882.

Zitkala-kinyan, his x mark. Seal.

Cuwi-hda-mani, his x mark. Seal.

Mato-wanmli, his x mark. Seal.

Toicuwa, his x mark. Seal.

Waumli-gleska, his x mark. Seal.

Mato-luta, his x mark. Seal.

Waunatan, his x mark. Seal.

Cante-wanica, his x mark. Seal.

Wokai, his x mark. Seal.

Wankan-mato, his x mark. Seal.

Cetan, his x mark. Seal.

Maza-hanpa, his x mark. Seal.

11 | P a g e

Maga-ska, his x mark. Seal.

Kangi-wakuya, his x mark. Seal.

Pte-san-wicasa, his x mark. Seal.

Mahpiya-iyapata, his x mark. Seal.

Mato-topa, his x mark. Seal.

Cawhpi-sapa, his x mark. Seal.

Tatanke-paha-akan-nazin, his x mark. Seal.

Cetan-tokapa, his x mark. Seal.

Waumli-ohitika, his x mark. Seal.

Wagmasa, his x mark. Seal.

Cuwila, his x mark. Seal.

Mato-nakpa, his x mark. Seal.

Maste-au, his x mark. Seal.

Nape-wanmiomin, his x mark. Seal.

Sunka-ha-oin, his x mark. Seal.

Tacauhpi-maza, his x mark. Seal.

Nato-cikala, his x mark. Seal.

Nahpiya-watakpe, his x mark. Seal.

Louis Benoist, his x mark. Seal.

Wahacauka-cikala, his x mark. Seal.

Sunk-ska, his x mark. Seal.

Wanmli-main, his x mark. Seal.

Wicasa-itancan, his x mark. Seal.

Siha-sapa-cikala, his x mark. Seal.

Eugene Bruguier. Seal.

Attest:

Wm. A. Swan, United States Indian Agent.

Rob't V. Levers, Agency Clerk.

N. G. Landmepe, Issue Clerk.

Narcisse Narcello, his x mark, Agency

Interpreter.

Mark Wells, Interpreter.

It having been understood and agreed by the

undersigned commissioners and the Brule

Indians at

Rosebud Agency, parties to this agreement,

that the reservation for the Lower Brule

Indians shall

be located between the Rosebud Reservation

and the Missouri River, it is hereby agreed

that the

reservation for the said Brule Indians, now

at Lower Brule Agency, Dakota, and for

such other

Indians as may be assigned thereto, shall

consist of all that part of township No. 103,

range 72,

west of the 5th principal meridian, in the

Territory of Dakota, lying on the north bank

of the

White River, together with the tract of land

bounded and described as follows, to wit:

Beginning at a point at low-water mark on

the east bank of the Missouri River opposite

the

mouth of the said White River; thence down

said east bank of the Missouri River along

said

low-water mark to a point opposite the

mouth of Pratt Creek; thence due south to

the forty-third

parallel of latitude; thence west along said

parallel to a point in longitude ninety-nine

degrees and

thirty minutes west; thence due north along

the eastern boundary of Rosebud

Reservation to the

White River, and thence down said White

River to the Missouri River, at the place of

beginning.

It is also agreed that said Indians shall

receive all necessary aid from the

government in their

removal to said reservation, and when so

removed each of said Indians shall be

entitled to receive

from the government the full value of all

improvements, in buildings or on lands,

owned by him

at the time of such removal and lost to him

thereby. Said compensation shall be made in

such

manner and on such appraisement as shall

be ordered by the Secretary of the Interior.

12 | P a g e

Witness our hands and seals this 23rd day of

January, 1883.

NEWTON EDMUNDS. [Seal.]

PETER C. SHANNON. [Seal.]

JAMES H. TELLER. [Seal.]

